

CAFS On-Line Orientation

Montgomery County Fire & Rescue Service

Making CAFS

Module Objectives

- Learn and Identify Main Components
- Learn how these components work
- Understand how the components work together to produce CAFS

How does it work?

How does it work?

Water leaves discharge side of the pump.

It then goes into the foam manifold where foam is added (from the foam pump).

Purple arrows represent check valves which prevent backflow of foam solution or CAFS.

How does it work?

Air injection valve

Important CAFS Components

Foam Pump

- FoamLogix Pump
- Paddlewheel Flow Sensor

- Air Compressor
- Air/Oil Separator
- Water/Oil Heat Exchanger

- Stainless Steel Manifold
- X-type Mixers

FoamLogix Proportioning System

- 5.0 GPM foam pump
- Rotary Gear Design driven by electric motor.
- Electronic Controller
 Interface determines
 how much concentrate
 gets pumped into Foam
 manifold.
- If water pump discharge pressure is over 250 psi, the foam pump will not be able to inject foam concentrate into the water stream.

Hale Approved Compatible List

MCFRS will be using National Foam's Knockdown for Class A Foam. This is the only foam that should be put in the Class A foam tanks.

Paddlewheel Flow Sensor

 Internal Paddlewheel Design

Accurate from 30 to 800 gpm

Talks to Foam Pump ECI to tell it how much foam concentrate to inject.

Air Compressor

Rotary Screw Oil-Bathed Design - oil is necessary for cooling reasons

210 SCFM rating - which is one of the largest on market

- Belt-Driven off of the fire pump gear box
 - No load start

Delivers 75 to 150 psi

Compressor Air/Oil Separator

Element based

 Also acts as oil reservoir

 Provides some over pressure protection

Oil Level Sight Tube

Air/Oil Separator

- Large Min/Max Sticker
- DO NOT OVERFILL!
- DO NOT OVERFILL!
- Check when oil is <u>cold</u> and therefore has no froth

Water/Oil Heat Exchanger

 Pump Water Fed - line runs from discharge side of pump back to intake. This is critical for keeping compressor cooled. It is critical to keep water circulating in your pump.

Water/Oil Heat Exchanger Strainer

This strainer protects the air compressor water/oil heat exchanger.

The strainer should be cleaned out after every use of the CAFS system.

Do NOT open this cap when the pump is engaged - the cap will be under pressure and could seriously injure you.

Maintenance Points

Bleed water out of the Air/Oil Separator every month

The Air/Oil
Separator Oil and
Filter should be
changed every time
the engine oil is
changed

- Remove and clean Water/Oil heat exchanger strainer every use
- Compressor air filter should be changed every time the engine air filter is changed

Foam Manifold

Capable of up to 1000 GPM Flow - all preconnected handlines are plumbed off of this manifold. Therefore you are limited to an combined total flow of 1000 gpm at any one time through your handlines.

 Pump panel discharges are **not** plumbed off this manifold.

X-Type Mixers

 Stainless Steel Design

 4 Variable Position "Fingered" grates

Flow

Bringing it All Together

Review Questions

When should the oil in the air compressor oil reservoir be checked?

How does the foam pump know how much foam concentrate to inject into the water stream?

Put the following terms in the order in which water flows through them to become CAFS. Also list in which parts the foam and air get added.

CAFS Manifold Discharge Manifold

Foam Manifold Fire Pump

Check Valves (can use more than once)

How many CFM can the air compressor produce?

